
The Crusades
SLMS/09

Results of the CrusadesResults of the CrusadesResults of the CrusadesResults of the Crusades

•The results of the Crusades cannot be eval-
uated simply on the basis of their military
success or failure. Clearly, they were consid-
ered military failures for Western Europe,
however, they yielded important social, po-
litical and economic effects.
•Economic Effects: Economic Effects: Economic Effects: Economic Effects: One of the largest and
most important impacts of the Crusades
was the increase of trade that was stimulat-
ed within Europe and between Europe and
the Middle East.
•Goods from the Middle and Far East flowed
into Europe en masse for the first time since
the fall of Rome. Roman roads, long unused
in Medieval Europe, were bustling with
trade and travel by the end of the Crusades.
•More than just goods flowed into
Europe. Technology and innovation
like the astrolabe and compass also
arrived, and began to stimulate Eu-
ropean interest in exploration.
•Political Effects: Political Effects: Political Effects: Political Effects: The increase in trade
would help bring about the end of feudal-
ism. Trade necessitated the growth of
towns, and towns lay outside the manor
system and outside the control of lords.
Towns were under the control of kings, and
kings gained substantial power over lords
as a result.
•The Church also lost power during this
time, and national monarchies began to take
shape with the rise of powerful kings.
•Social Effects: Social Effects: Social Effects: Social Effects: The split between the Ro-
man Catholic Church and the Eastern Or-
thodox Church was solidified in this time
period. Western crusaders sacked Constan-
tinople, and killed fellow Christians there.
Bad feelings following this would persist.

The CrusadesThe CrusadesThe CrusadesThe Crusades

•The term ‘Crusades’ generally refers to a
series of Holy Wars that lasted nearly 200
years between Christian Europeans and the
Muslim Turks of the Middle East.
•The first Crusade was initiated by
Pope Urban II in 1095 at the Coun-
cil of Clermont. The Byzantine Em-
peror Alexius I asked the Pope for
help in defending his Empire
against the expansion of the Seljuk Turks.
•The Turks had recently conquered the Holy
Land of Jerusalem. The Byzantine Emperor
sought help from the west, and the Pope
saw an opportunity to extend his influence.
Keeping in mind that the East-West Schism
occurred in 1054, the Pope saw this as an
opportunity to reconcile the two churches.
•The Pope also saw this as a way to
channel the energies of the military
segment of society. In other words,
knights and warriors were creating
a significant amount of violence in
European society — violence that
was better aimed at the Middle East.

Course of the CrusadesCourse of the CrusadesCourse of the CrusadesCourse of the Crusades

•Overall, there were nearly a dozen crusades
over the course of 200 years. Some
were more successful than others
(some were dismal failures).
•In each crusade, a military effort
was mounted to regain the Holy Land of Je-
rusalem, and in some cases, they were met
with success. In general however, the Byz-
antine Empire, or the Crusader states that
were set up in the Holy Land, were too weak
to hold the territory, and they reverted back
to Muslim possession

